LAT development status ### LAT Silicon Tracker team effort involving ~70 physicists and engineers from Italy (INFN & ASI), the United States, and Japan ### LAT Calorimeter team effort involving physicists and engineers from the United States, France (IN2P3 & CEA), and Sweden ### LAT Anti-Coincidence Detector team effort involving physicists and engineers from Goddard Space Flight Center, SLAC, and Fermi Lab ACD before installation of Micrometeoroid Shield ACD with Micrometeoroid Shield and Multi-Layer Insulation (but without Germanium Kapton outer layer) # LAT integration and test status - _ LAT proceedir 2006 RFI to ob - _ LAT collabora Japan, and Su key contributc LAT is possible because of partnership between - particle physicists& astrophysicists, - SLAC & GSFC, - DOE & NASA **I&T** facility ## 16-tower movie # 8-tower movie – photon events ### Discussion with AAAC - v presentation to AAAC in October 2005 - GLAST status report - summary of multiwavelength needs and need for recognizing agency interdependencies - informed AAAC that LAT Collaboration is developing a multiwavelength implementation plan to address critical needs - GLAST also highlighted in presentations by Anne Kinney (NASA) and Robin Staffin (DOE) ### GLAST: Multiwavelength needs #### Some key science objectives: - understand particle acceleration and highenergy emission in neutron stars and black holes - determine origin(s) of γ-ray extragalactic diffuse background - measure extragalactic background starlight - search for dark matter multiwavelength observations important to several science objectives ".. GLAST will focus on the most energetic objects and phenomena in the universe..." #### Multiwavelength observations are important for GLAST #### _ Multiwavelength observations needed for - understanding the high-energy diffuse emission of the Milky Way - source identification and population studies - intensive exploration of the brightest and most variable sources that will allow deep study of the source physics - rapid follow-up on transients (e.g. GRBs, blazar flares) - GLAST mission designed to support rapid notification for follow-up #### example: Markarian 421 ### Science opportunities γ-ray sky (>100 MeV) 85% galactic diffuse emission ~5% isotropic emission 10% point sources #### Many opportunities for exciting discoveries: - origin(s) of the high-energy extragalactic diffuse background - extragalactic background starlight to z > 3 - new physics & the unknown! (e.g. dark matter, extra dimensions, big bang relics) - γ -ray emission from clusters of galaxies; cosmic-ray acceleration and confinement on large scales - γ-rays from Ultra-Luminous Infrared Galaxies; cosmic ray acceleration efficiency and star formation rate - high-latitude Galactic Inverse-Compton emission and thereby measure TeV-scale CR electrons in the Galaxy - high-energy emission from Galactic pulsars and their birth places ### γ-ray Sources: Multiwavelength observations are important #### Sources are non-thermal: produced by interactions of energetic particles - Nature rarely produces monoenergetic particle beams. Broad range of particle energies leads to broad range of photon energies. - example: π° production - Charged particles rarely interact by only one process. Different processes radiate in different energy bands. - example: synchrotron-Compton processes - High-energy particles needed to produce gamma rays can radiate in lower-energy bands as they lose energy. - example: gamma-ray burst afterglows ### Science opportunities & multiwavelength needs ### γ-ray source localization # multi-wavelength approach to γ-ray source identification: - localization - variability #### source localization (68% radius) - γ-ray bursts: 1 to tens arcminutes - unid EGRET sources: 0.3' 1' Rosat or Einstein X-ray Source 1.4 GHz VLA Radio Source **Unidentified EGRET sources** ### Diffuse γ-ray emission from the Milky Way #### 85% of the celestial gamma-ray emission - This foreground needs to be well characterized for analysis of LAT data, much more so than for EGRET, owing to vastly better statistics and better angular resolution - The origin is cosmic-ray interactions with interstellar gas and the interstellar radiation field - Fundamental questions remain from EGRET with results limited by knowledge of the diffuse emission; e.g. - particle dark matter; - the isotropic γ -ray background ### particle dark matter - _ The lightest supersymmetric particle is a plausible dark matter candidate, most likely with mass > ~50 GeV - _ Annihilation channels produce γ-ray lines and continuum, and secondary electrons that in turn can produce γ-rays - WIMPs would be distributed in a Galactic halo, with a central density enhancement of uncertain cuspiness, - most likely the halo will have significant substructure, which is important as the annihilation rate $\sim \rho^2$ - _ we need to improve the precision of the galactic diffuse emission model ### Modeling diffuse emission: need for new data #### Extend CO surveys to high latitudes newly-found small molecular clouds will otherwise be interpreted as unidentified sources, and clearly limit dark matter studies - C¹⁸O observations (optically thin tracer) of special directions (e.g. Galactic center, arm tangents) - assess whether velocity crowding is affecting calculations of molecular column density, and for carefully pinning down the diffuse emission ### Extragalactic γ-ray background origin is a mystery; either sources there for GLAST to resolve (and study!) OR there is a truly diffuse flux from the early Universe EGRET constrains blazars to be > 25% of diffuse; annihilation of cosmological neutralinos has, in principle, a distinctive spectral signature ### Physics in the Extreme Environments of Pulsars - sites of interactions in extreme gravitational, electric, and magnetic fields. - key to deciphering these extreme conditions is having accurate, absolute timing data for many pulsars. - with the exception of a few X-ray pulsars, radio band provides the needed timing information. A sizeable radio timing program is beyond the scope of routine radio pulsar programs. #### Multiwavelength light curves of gamma-ray pulsars - their diversity shows the need for a larger sample with better detail, including phase-resolved spectra at all wavelengths. #### Probing Extragalactic Background StarLight with Blazars - _ diffuse EBL contains unique information about the epochs of formation and the evolution of galaxies - _ direct EBL measurements require accurate model-based subtraction of bright foregrounds (e.g., zodiacal light) - _ alternative approach: extract imprint of EBL absorption, as function of redshift, from high-energy spectra of extragalactic sources $\gamma\gamma \rightarrow e^+e^-$, maximum when $\varepsilon_{EBL} \sim (1000 \text{ GeV} / E_{\gamma}) \text{ eV}$ ### TeV (HESS) blazar constraints on EBL #### EBL spectral energy distribution - lower limits on HST galaxy counts combined with HESS upper limit on EBL imply that any unresolved component is no more than ~1/3 of the total. #### Probing Extragalactic Background StarLight with Blazars #### GLAST science objective: measure the redshift dependence of the attenuation of flux above 10 GeV for a sample of high-redshift blazars #### sensitive to optical-UV EBL #### measure flux E>10 GeV/flux E>1 GeV 70% of EGRET sources (|b|>10°) are blazars 4.8 GHz radio survey; chose bright flat-spectrum sources 95% of radio-selected sources are blazars # Summary of Critical Multiwavelength Needs | Science Objective | GLAST provides | multi-λ requirements | | |---|---|---|--| | Differential measurement (vs Z) of extragalactic background light to Z ~5.5 | Measurement of blazar spectra in band where cutoffs are expected from $\gamma + \gamma_{\rm ebl} = {\rm e}^+ + {\rm e}^-$ | Broadband contemporaneous / simultaneous spectral measurements (radio, optical, X-ray, TeV) of blazar spectra, particularly around the synchrotron peak; radio and optical surveys of flat-spectrum radio sources to extend blazar catalogs | | | Resolve origin of particle acceleration and emission mechanisms in systems with relativistic jets, supermassive black holes | All-sky monitoring coverage of blazar flares and GRBs | | | | Reliable model of Milky Way
diffuse emission required for
accurate source localization
and to facilitate search for dark
matter | Mapping of cosmic ray interactions with all forms of interstellar matter. | Extend CO surveys to high galactic latitude; survey special directions (eg. spiral arms, galactic center) with optically thin tracer (C ¹⁸ O) | | | Understand particle acceleration and emission mechanisms in extreme environment (gravity, electric and magnetic fields) of rotating neutron stars | Spectra and light curves resulting from primary interactions of the most energetic particles. | Contemporaneous radio and X-ray pulsar timing observations | | ### Importance of national facilities - _ GLAST operations depend on NASA and DOE facilities: - NASA / GSFC: mission operations, science support center / MSFC: GBM instrument operations – DOE / SLAC: LAT instrument operations; level-1 data processing pipeline - _ science is connected across facilities and agencies - GLAST is scientifically connected to, for example, - NRAO (VLA, VLBA, Greenbank) NSF - NOAO NSF - VERITAS NSF/DOE - _ actions by one agency on one project can affect science; important for agencies to recognize interdependencies ### Summary - _ Integration & test of all GLAST components underway. - LAT expected to be ready for observatory integration: June 2006 - GLAST launch: August 31, 2007 - DOE–NASA partnership on the Large Area Telescope is a success !! - GLAST will provide a major new capability for addressing important science questions. - optimal use will require extensive coordinated and, in some cases, simultaneous observations from radio to TeV energies ## Backup slides ### DM signal from Galactic center? - Spectrum, position, variability, and potentially angular extent provide clues about nature of the EGRET G.C. source - all of these depend on the model for diffuse emission - _ Recent re-analyses of EGRET data suggest - source not coincident with the Galactic center itself - variable, too, although systematics are significant (Nolan et al. 2003) - _ Many complications affect modeling the diffuse emission of this region & therefore the current results Galactic Center Region Yusef-Zadeh (2002) ### Modeling diffuse emission of the Milky Way #### Nature has given us some breaks - Radiative transfer is simple once γ -rays are produced, they propagate without scattering or absorption - CRs tend to be much more smoothly distributed than the interstellar gas - Good tracers of the gas exist for most regions, with Doppler shift measurements obviating to a large extent the disadvantage of our in-plane perspective ### Diffuse γ-ray emission from the Milky Way _ Milky Way: bright celestial background in high-energy γ-rays (approx. 85% of EGRET γ-rays) - _ GLAST LAT science goals require a model for the Milky Way background that is reliable: - on large scales (absolute intensities of extended sources), - on small scales (positions and fluxes of sources) ### Growing Science Community Involvement - _ At all mission levels: Science Working Group, User's Committee, Conferences, Workshops. - Multiwavelength survey initiatives underway - _ VLA monitoring for a large sample of flat-spectrum, compact sources (Ulvestad, et al.) - _ VLBA Imaging and Polarimetry Survey proposed to obtain a set of reference images for 1000 potential LAT sources in advance of GLAST launch (Taylor, Ulvestad, Readhead, Blandford, et al.). - Northern and Southern hemisphere radio pulsar timing campaigns in support of GLAST mission (Thorsett, et al.; Manchester, et al.) - optical monitoring of LAT AGN #### _ Broad and growing interest #### **Publications & Conference Proceedings** | | pre-launch | | total | |-------|------------|-----|-------| | COS-B | 1975-1982 | 11 | 481 | | EGRET | 1991-2000 | 53 | 1212 | | GLAST | 2007- | 404 | ??? | ### GLAST: Exploring the High-Energy Universe - gamma rays provide a direct view into Nature's largest accelerators - the Universe is mainly transparent to γ rays: can probe cosmological volumes. Any opacity is energydependent. - υ huge leap in key capabilities, including a largely unexplored energy range; great potential for Discovery - recognized by the National Academy of Sciences 2000 Decadal Survey (Taylor-McKee): GLAST is topranked mission in its category - also featured in NAS Connecting Quarks with the Cosmos and the Physics of the Universe 2004 Strategic plan: "...GLAST will focus on the most energetic objects and phenomena in the universe...it will also search for Dark Matter candidate particles."